HUMAN SUPPORT SERVICES ## **Department of Human Services (JA0)** The mission of the Department of Human Services (DHS) is to provide comprehensive, quality human services to enhance life in the District of Columbia. ## **Interim Agency Director** Carolyn Graham **Proposed Operating Budget (\$ in thousands)** \$386,570 #### **Fast Facts** - The proposed FY 2001 operating budget is \$386,569,685, a decrease of \$8,774,315 from the FY 2000 budget. There are 2,030 full-time equivalent (FTEs) positions supported by this budget, an increase of 49 FTEs over FY 2000. - The agency net decrease is primarily the result of a reduction in the Temporary Assistance for Needy Families (TANF) grant in the Income Maintenance Program. ## **Safe Passage Strategic Goals** - The Department of Human Services will accomplish its mission by achieving the following strategic goals - Partner with community organizations and private non-profit agencies. Emphasis will be on the prevention teenage pregnancies - Develop a comprehensive person-centered system to support persons with developmental disabilities - Review and reorganize management positions to ensure effective service delivery - Comply with TANF requirements and award grants and contracts to qualified groups to develop programs that will place a maximum number of individuals in jobs - Increase the percentage of children who are socially and cognitively prepared for school, based on developmental and diagnostic assessments - Increase care for children aged 0-5 years who exhibit appropriate mental and physical development - Increase parentage of children living in a healthy and stable environment with supportive families - Reduce the incidence of child abuse and neglect - Increase the availability of parent development in training opportunities - Increase the number of elders' participants because they are considered a resource and live with dignity and independence in community settings they prefer - Increase the availability of services and support to primary/relative caregivers - Increase the number of people with disabilities living with dignity and independence in community settings they prefer - Increase the availability of affordable housing ## **FY 2001 Proposed Budget by Control Center** The basic unit of budgetary and financial control in the District's financial management system is a control center. The Department of Human Services is comprised of eleven control centers that serve as the major components of the agency's budget. | epartment of Human Services | | |---|-------------------------------| | Control Center | Proposed
FY 2001
Budget | | 1000 MANAGEMENT SUPPORT SERVICES | 23,758 | | 2000 TANF | 136,597 | | 100 GENERAL PUBLIC ASSISTANCE | 10,590 | | 2200 INCOME MAINTENANCE ADMINISTRATIO | N 38,722 | | 3000 COMMISSION ON SOCIAL SERVICES | 9,566 | | 000 OFFICE OF EARLY CHILDHOOD DEVELOP | MENT 48,643 | | 5000 FAMILY SERVICES ADMINISTRATION | 20,620 | | 5000 MENTAL RETARDATION-ADMINISTRATIO | N 25,485 | | 7000 REHABILITATION SERVICES ADMINISTRA | TION 24,587 | | 3000 YOUTH SERVICES ADMINISTRATION | 41,016 | | 000 OFFICE OF THE CHIEF FINANCIAL OFFICE. | R 6,987 | | A0 Department of Human Services | 386,570 | ## **Agency Overview and Organization** The Department of Human Services (DHS) is tasked to develop and implement social service policies, social programs that foster rehabilitation and encourage self-sufficiency for residents of the District of Columbia. The goals of the Department are achieved through 11 control centers (CC) and 33 responsibility centers (RC). The major program areas include: - Management Support Services (MSS) provides executive leadership and overall management direction in the areas of policy formulation, monitoring and evaluation. Key areas under the MSS are public information, customer services, administrative support, facilities management, legal counsel involving legislation and legal sufficiency, and fair hearings. - The Temporary Assistance to Needy Families (TANF) program assists needy residents to reduce dependency by promoting job preparation and employment, provides support services to encourage family stability. TANF provides job training to eligible head of households to enable the recipient to move from welfare to work. - The General Public Assistance (GPA) and Supplemental Security Income (SSI) program comprise federal and local funds used to support General Public Assistance for children, make supplemental payments for recipients of the federal SSI programs, and provide burial assistance to eligible District residents. The General Assistance for Children Program provides assistance to children residing with unrelated caretakers. The supplemental payments for SSI recipients are required by federal law in order to meet maintenance-of-effort. - The Income Maintenance Administration determines the eligibility of residents to receive public assistance benefits and administers these benefits in accordance with Federal and District guidelines. - The Commission on Social Services is comprised of seven programs, each of which is a separate control center within the budget. The Commissioner of Social Services ensures the provision of lifesustaining and essential services such as financial assistance, food stamps, and Medicaid to eligible residents of the District of Columbia. - The Office of Early Childhood Development is responsible for the provision of day care services for eligible individuals 6 weeks through 12 years of age, and designs programs and provides early intervention services to eligible children and their families. - The Family Services Administration investigates reports of abuse, neglect and exploitation of adults. Through a contractual arrangement, FSA provides homeless services to families and adults. - The Mental Retardation and Developmental Disabilities Administration develops and administers a comprehensive array of services for the District's mentally retarded or other developmentally delayed citizens in accordance with D.C Law 2-137 and the Pratt Consent Degree. - The Rehabilitation Services Administration develops and implements vocational rehabilitation to persons with physical and/or mental disabilities to enable them to gain and maintain employment. - The Youth Services Administration administers a citywide system of services for juvenile delinquency including prevention and control programs. - The Office of the Chief Financial Officer (OCFO) provides financial management for both Department of Human Services and the Department of Health (DOH). Its activities include developing and executing the annual budget, establishing the internal accounting procedures, and processing payments to vendors. ## **FY 2001 Proposed Operating Budget** The Department of Human Services Operating Budget is comprised of two categories: (1) Personal Services (PS), and (2) Nonpersonal Services (NPS). Within the PS budget category are several object classes of expenditures: such as regular pay, other pay, additional gross pay, and fringe benefits. Within the NPS budget category are several object classes of expenditure: supplies and materials, utilities, communications, rent other services and charges, contractual services, subsidies and transfers, equipment and equipment rental, and debt service. Authorized spending levels represent the dollars and related full-time equivalents (FTE) by revenue type. Revenue types include: Local (tax and non-tax revenue not earmarked for a particular purpose); Federal (revenue provided by the federal government to support federally established programs or grants for a particular purpose); Other (fees, fines, etc); and Intra-District (payments for services provided by one District agency to another District agency). | Object Class | | Actual FY 1999 | | proved
Y 2000 | | roposed
TY 2001 | ٧ | /ariance | |--|-------|----------------|-------|------------------|-------|--------------------|------|----------| | Regular Pay -Cont. Full Time | | 47,580 | | 48,647 | | 49,028 | | 381 | | Regular Pay - Other | | 7,626 | | 18,403 | | 17,370 | | -1.033 | | Additional Gross Pay | | 5,637 | | 3,934 | | 5,050 | | 1,115 | | Fringe Benefits | | 9,607 | | 12,781 | | 12,600 | | -181 | | Unknown Payroll Postings | | 14 | | 0 | | 0 | | 0 | | Subtotal for: Personal Services (PS) | | 70,465 | | 83,766 | | 84,048 | | 282 | | Supplies and Materials | | 2,326 | | 2,871 | | 2,548 | | -323 | | Utilities | | 2,313 | | 3,009 | | 3,494 | | 485 | | Telephone, Telegraph, Telegram | | 2,343 | | 1,418 | | 2,005 | | 587 | | Rentals - Land and Structures | | 10,902 | | 12,022 | | 12,470 | | 448 | | Other Services and Charges | | 15,668 | | 15,381 | | 27,481 | | 12,100 | | Contractual Services - Other | | 27,121 | | 68,547 | | 65,391 | | -3,156 | | Subsidies and Transfers | | 198,138 | | 202,775 | | 184,709 | | -18,066 | | Equipment and Equipment Rental | | 7,442 | | 5,555 | | 4,425 | | -1,130 | | Debt Services and Others | | 0 | | 0 | | 0 | | 0 | | Subtotal for: Nonpersonal Services (NPS) | | 266,253 | | 311,578 | | 302,522 | | -9,056 | | Total Expenditures: | | 336,718 | | 395,344 | | 386,570 | | -8,774 | | Authorized Spending Levels
by Revenue Type: | FTEs | Dollars | FTEs | Dollars | FTEs | Dollars | FTEs | Dollars | | Local | 726 | 188,684 | 821 | 199,643 | 884 | 198,674 | 63 | -969 | | Federal | 798 | 145,395 | 1,126 | 189,742 | 1,136 | 181,828 | 10 | -7,914 | | Other | 4 | 1,321 | 7 | 4,306 | 10 | 4,338 | 3 | 32 | | Intra-District | 24 | 1,317 | 27 | 1,653 | 0 | 1,730 | -27 | 77 | | | 1,552 | 336,718 | 1,981 | 395,344 | 2,030 | 386,570 | 49 | -8,774 | Government of the District of Columbia ## **Agency Funding Summary** The proposed FY 2001 operating budget *for all funding sources* is \$386,569,685, a decrease of \$8,774,315, or 2.2 percent from FY 2000 approved budget. The Department of Human Services receives 51.4
percent of its funding from local, 47.0 percent from federal, 1.1 percent from other and 0.5 percent intra-District sources. There are 2,030 FTEs supported by this budget. • **Local.** The proposed *local* budget is \$198,673,722, a decrease of \$969,274. Of this decrease, \$97,697 is in personal services, and \$871,581 is in nonpersonal services. There are 884 full-time positions funded by local sources. The change in personal services is comprised of: - \$981,220 is an increase for the 6 percent pay raise for non-union employees - (\$1,109,923) is a decrease for 3.5 percent savings initiative - \$31,006 is an increase for personal services in control centers due to reallocation of funds from nonpersonal services to align the budget and ensure that sufficient budget authority will exist when Comprehensive Automated Personnel and Payroll System (CAPPS) is implemented The change in nonpersonal services is comprised of: - (\$45,000) is a programmatic transfer of funds for the homeless shelter program - \$484,864 increase in utility costs based on Office of Property Management (OPM) estimates - \$594,579 increase for telephone costs based on the Office of Finance and Resource Management (OFRM) estimates - \$485,000 increase for rent costs based on OPM estimates - \$729,976 increase for security and janitorial costs based on OPM estimates - (\$8,620,000) is a transfer to re-classify payments to vendors providing services to juveniles detained for trial and supervision as ordered by the District Circuit Court and a transfer of funds from local to federal in Mental Retardation and Developmental Disabilities Administration - \$8,610,000 is a net increase in subsidy and transfer to re-classify payments to vendors providing services to juveniles detained for trial and supervision as ordered by the District Circuit Court - (\$2,500,000) is a decrease in subsidy and transfer due to a redirection from local to federal funds to recoup expenses through Medicaid - (\$541,000) is a net decrease for Council-Approved Efficiency Savings - (\$70,000) is a programmatic transfer of funds for the homeless shelter program in the Family Services Administration - **Federal.** The proposed federal budget is \$181,827,845, a decrease of \$7,914,155. The decrease is due to a reduction of federal grants. Of this net decrease, \$208,670 is an increase in personal services, and \$8,122,825 is a decrease in nonpersonal services. There are 1,136 full-time positions funded by federal sources. - Other. The proposed *other* revenue budget is \$4,338,277, an increase of \$32,277 over the FY 2000 budget. The increase is due to the 6 percent pay raise for non-union employees. Of this increase, \$31,977 is in personal services and \$300 is in nonpersonal services. There are 10 full-time positions supported by other sources. • **Intra-District**. The proposed *intra-District* budget is \$1,729,841, an increase of \$76,841 over FY 2000. The increase is due to the 6 percent pay raise for non-union employees. Of this net increase, a \$138,841 increase is in personal services, and a \$62,000 decrease is in nonpersonal services. ## Figure 1 # Of the total Proposed FY 2001 Operating Budget, 51.4 percent is Local. Federal funds are 47.0 percent, Other and Intra-District funds 1.6 percent of the total budget. ## Figure 2 # FY 2001 Proposed Budget Includes an Increase for PS and a decrease for NPS Personal Services increased by 0.3 percent, from \$83.8 million in FY 2000 to \$84.0 million in FY 2001. Nonpersonal services decreased by 2.8 percent, from \$311.6 million to \$302.5 million, due to a decrease in federal grants. ## **Occupational Classification Codes** Occupational Classification Codes (OCC) are used by federal agencies like the Bureau of Labor and Census Bureau, as a way of classifying workers into eight major occupational categories for the purpose of collecting, calculating, or disseminating data. The Department of Human Services', workforce is divided among eight occupational classification codes. ## **Agency FTEs by Occupational Classification Code** | OC Code | FTEs in FY 2001 | |--------------------------|-----------------| | Official /Administrative | 34 | | Professional | 1,233 | | Technical | 34 | | Protective Services | 197 | | Paraprofessional | 36 | | Office/Clerical | 375 | | Skill Craft Worker | 88 | | Service Maintenance | 33 | | Total | 2,030 | #### **FTE Analysis** # Agency FTEs by Occupational Classification Code The Department of Human Services is a public service oriented agency composed of several classification codes. Of the total FTEs, 60.7 percent are Professional, 18.5 percent are Office or Clerical, 9.7 percent are protective services and the remaining 11.1 percent are other categories # **Control Center Summaries** # 1000 Management Support Services | FY 2001 Proposed Ope
Control Center: 1000 | erating Bu | dget | | | |---|-------------------|---------------------|---------------------|----------| | MANAGEMENT SUPPORT SER | VICES | | | | | (Dollars in Thousands) Department of Human Services | VICES | | | | | Object Class | Actual
FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | | Regular Pay -Cont. Full Time | 7,451 | 6,684 | 6,977 | 293 | | Regular Pay - Other | 1,115 | 1,526 | 1,666 | 141 | | Additional Gross Pay | 295 | 216 | 218 | 2 | | Fringe Benefits | 1,264 | 1,546 | 1,856 | 310 | | Subtotal for: Personal Services (PS) | 10,125 | 9,971 | 10,717 | 746 | | Supplies and Materials | 210 | 449 | 349 | -100 | | Utilities | 1,624 | 827 | 827 | 0 | | Telephone, Telegraph, Telegram | 0 | 195 | 195 | 0 | | Rentals - Land and Structures | 483 | 2,477 | 2,477 | 0 | | Other Services and Charges | 3,290 | 4,302 | 3,890 | -412 | | Contractual Services - Other | 907 | 1,145 | 1,113 | -32 | | Subsidies and Transfers | 1,403 | 1,751 | 2,166 | 415 | | Equipment and Equipment Rental | 2,308 | 2,529 | 2,024 | -505 | | Subtotal for: Nonpersonal Services (NPS) | 10,224 | 13,675 | 13,041 | -634 | | Total Expenditures: | 20,350 | 23,646 | 23,758 | 112 | | Authorized Spending Levels by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 8,658 | 8,490 | 8,607 | 117 | | Federal | 11,034 | 12,519 | 12,586 | 67 | | Other | 253 | 1,675 | 1,707 | 32 | | Intra-District | 405 | 962 | 858 | -104 | | Total: | 20,350 | 23,646 | 23,758 | 112 | | | | | | | ## 1000 Management Support Services | | artment of Human Services gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | |------|---------------------------------------|----------------|-----------------------------|-------------------------------| | 1010 | OFFICE OF ADMINISTRATIVE SUPPORT | | 23 | 1,099 | | 1020 | OFFICE OF FAIR HEARINGS | | 6 | 466 | | 1030 | OFFICE OF FACILITIES MANAGEMENT | | 48 | 3,544 | | 1040 | OFFICE OF THE GENERAL COUNSEL | | 15 | 1,169 | | 1050 | OFFICE OF INVESTIGATIONS & COMPLIANCE | | 65 | 3,012 | | 1060 | OFFICE OF INFORMATIONS SYSTEMS | | 69 | 8,552 | | 1070 | OFFICE OF THE DIRECTOR | | 17 | 2,589 | | 1080 | OFFICE OF POSTSECONDARY EDUCATION | | 10 | 2,409 | | 1090 | OFFICE OF PUBLIC INFORMATION | | 2 | 132 | | 1170 | MSDD -DEVELOPMENTAL DISABILITIES | | 5 | 787 | | 1000 | MANAGEMENT SUPPORT SERVICES | | 260 | 23,758 | | Tot | al by Revenue Type: | | | | | 000 | MANAGEMENT SUPPORT SERVICES | Local | 87 | 8,607 | | 000 | MANAGEMENT SUPPORT SERVICES | Federal | 163 | 12,586 | | 000 | MANAGEMENT SUPPORT SERVICES | Other | 10 | 1,707 | | 000 | MANAGEMENT SUPPORT SERVICES | Intra-District | 0 | 858 | | 000 | MANAGEMENT SUPPORT SERVICES | Total | 260 | 23,758 | #### **Program Overview** Management Support Services (MSS) provides executive leadership and overall management direction in the areas of policy formulation, monitoring and evaluation of departmental programs. The key areas under the MSS are public information, customer services, administrative support, facilities management, legal counsel involving legislation and legal sufficiency, and fair hearings. #### **Program Goal** Provide leadership and policy direction to ensure that programs achieve their goals. #### **Proposed Budget Summary** The proposed FY 2001 budget for Management Support Services totals \$23,757,607, an increase of \$111,607 over FY 2000. There are 260 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$8,606,672, an increase of \$116,672 over FY 2000. Of this net increase, \$136,672, is an increase in personal services and \$20,000 is a decrease in nonpersonal services. There are 87 FTEs supported by local sources. ## **1000 Management Support Services** - \$143,063 is an increase for the 6 percent pay raise for non-union employees - (\$434,288) is a decrease for a 3.5 percent vacancy rate savings initiative - \$427,897 is an increase in personal services to fund salaries and benefits for currently filled local FTEs within the Management Services control center to be reflected in CAPPS - (\$20,000) is a decrease in other services and contracts for Council-Approved Efficiency Savings - **Federal.** The proposed *federal* budget is \$12,585,658, an increase of \$66,658 over FY 2000. The increase is due to the 6 percent pay raise for non-union employees. Of this change, \$680,926 is an increase in personal services and a decrease of \$614,268 in nonpersonal services. There are 163 federally funded full-time positions. - Other. The proposed *other* budget is \$1,707,277, an increase of \$32,277 over FY 2000. The increase is due to the 6 percent pay raise for non-union employees. Of this increase, \$31,977 is in personal services and \$300 is in nonpersonal services. There are 10 full-time positions funded from other revenue. - **Intra-District.** The proposed *intra-District* budget is \$858,000, a decrease of \$104,000 from FY 2000. The decrease is due to realignment of funds within the agency. The entire decrease is in personal services. # 2000 Temporary Assistance
to Needy Families (TANF) | FY 2 | 2001 | Propose | d Op | erating | Budget | |------|------|---------|------|---------|--------| |------|------|---------|------|---------|--------| Control Center: 2000 | TANF | | | | | |---|-------------------|---------------------|---------------------|----------| | (Dollars in Thousands)
Department of Human Services | | | | | | Object Class | Actual
FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | | Regular Pay -Cont. Full Time | 1,553 | 136 | 0 | -136 | | Regular Pay - Other | 479 | 3,898 | 3,898 | 0 | | Additional Gross Pay | 96 | 0 | 0 | 0 | | Fringe Benefits | 373 | 862 | 838 | -24 | | Subtotal for: Personal Services (PS) | 2,501 | 4,896 | 4,736 | -160 | | Supplies and Materials | 0 | 49 | 49 | 0 | | Telephone, Telegraph, Telegram | 0 | 40 | 40 | 0 | | Rentals - Land and Structures | 0 | 355 | 355 | 0 | | Other Services and Charges | 3,408 | 4,000 | 17,300 | 13,300 | | Contractual Services - Other | 5,297 | 36,891 | 37,122 | 231 | | Subsidies and Transfers | 80,494 | 93,445 | 76,845 | -16,600 | | Equipment and Equipment Rental | 25 | 150 | 150 | 0 | | Subtotal for: Nonpersonal Services (NPS) | 89,224 | 134,930 | 131,861 | -3,069 | | Total Expenditures: | 91,725 | 139,826 | 136,597 | -3,229 | | Authorized Spending Levels | | | | | | by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 50,428 | 53,791 | 53,631 | -160 | | Federal | 41,167 | 84,400 | 81,331 | -3,069 | | Other | 0 | 1,635 | 1,635 | 0 | | Intra-District | 130 | 0 | 0 | 0 | | Total: | 91,725 | 139,826 | 136,597 | -3,229 | ## 2000 Temporary Assistance to Needy Families (TANF) | TA | NF | | | | | |------|---------------------------------|----------------|-----------------------------|-------------------------------|--| | (De | ollars in Thousands) | | | | | | | artment of Human Services gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | | 2010 | TANF PAYMENTS | | 0 | 55,845 | | | 2020 | TANF JOB TRAINING | | 93 | 42,752 | | | 2030 | TANF OTHER | | 0 | 17,000 | | | 2040 | TANF STATE FUNDING PROGRAM | | 0 | 21,000 | | | 2000 | TANF | | 93 | 136,597 | | | Tot | al by Revenue Type: | | | | | | 2000 | TANF | Local | 0 | 53,631 | | | 2000 | TANF | Federal | 93 | 81,331 | | | 2000 | TANF | Other | 0 | 1,635 | | | 2000 | TANF | Intra-District | 0 | 0 | | | 2000 | TANF | Total | 93 | 136,597 | | ## **Program Overview** The Temporary Assistance to Needy Families (TANF) program assists needy residents to reduce dependency by promoting job preparation and employment placement, provides support services to encourage family stability. TANF provides job training to eligible head of households to enable the recipient to move from "welfare to work". A major focus of the TANF program is its Welfare-To-Work (WTW) that provides job training and development services to place individuals in jobs. #### **Targeted Measures:** - Achieve FY 2001 federal performance rates for TANF with 45 percent non-exempt single parent TANF households and 90 percent of two-parent families meeting in work activities. - Provide cash assistance to an average of 16,500 households. - Provide scholarships for post-secondary education or training of up to 400 TANF head of households who are meeting federal work requirements. - Sponsor initiatives to increase work readiness, adult literacy, and personal responsibility, and reduce teen pregnancy by helping youth stay in school and develop job skills. #### **Recent accomplishments:** - A 31 percent decrease in the number of TANF cases headed by adults subject to TANF work requirements. - Obtained federal funding to conduct a study, in conjunction with the Urban Institute, to determine how well families are faring after leaving the TANF program. ## 2000 Temporary Assistance to Needy Families (TANF) - Achieved the FY 1999 federal work participation performance requirements for TANF, with 35 percent of non-exempt TANF households meeting all work or work activity goals. - Received a \$20 million bonus from the Federal government as one of the five jurisdictions nationwide to achieve the largest decrease in the percentage of unmarried parents. #### **Proposed Budget Summary** The proposed FY 2001 budget for Temporary Assistance for Needy Families (TANF) totals \$136,597,000, a decrease of \$3,229,000 from FY 2000. There are 93 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$53,631,000, a decrease of \$160,000 from FY 2000. The entire decrease is in personal services. - (\$160,000) is a decrease to fund currently filled positions in other control centers to be reflected in the payroll system (CAPPS). - **Federal.** The proposed *federal* budget is \$81,331,000, a decrease of \$3,069,000 from FY 2000. The decrease is due to transfer of TANF funds to the ChildCare Development Fund and Social Services Block Grant. The entire decrease is in nonpersonal services. There are 93 federally funded full-time positions. - Other. The proposed *other* budget for subsidies and transfers is \$1,635,000, the same as FY 2000. ## **2100 General Public Assistance** # **FY 2001 Proposed Operating Budget** Control Center: 2100 GENERAL PUBLIC ASSISTANCE (Dollars in Thousands) | (Dollars in Thousands) Department of Human Services | | | | | |--|-------------------|------------------|---------------------|----------| | Object Class | Actual
FY 1999 | Approved FY 2000 | Proposed
FY 2001 | Variance | | Regular Pay -Cont. Full Time | 370 | 0 | 0 | 0 | | Subtotal for: Personal Services (PS) | 370 | 0 | 0 | 0 | | Other Services and Charges | 857 | 0 | 0 | 0 | | Subsidies and Transfers | 6,340 | 10,790 | 10,590 | -200 | | Subtotal for: Nonpersonal Services (NPS) | 7,197 | 10,790 | 10,590 | -200 | | Total Expenditures: | 7,566 | 10,790 | 10,590 | -200 | | Authorized Spending Levels by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 7,354 | 9,490 | 9,290 | -200 | | Federal | 73 | 800 | 800 | 0 | | Other | 139 | 500 | 500 | 0 | | Total: | 7,566 | 10,790 | 10,590 | -200 | #### 2100 General Public Assistance | (Do | ENERAL PUBLIC ASSISTANCE ollars in Thousands) artment of Human Services | | | | | |------|---|---------|-----------------------------|-------------------------------|--| | Pro | gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | | 2110 | SUPPLEMENTAL SECURITY INCOME | | 0 | 3,498 | | | 2120 | GENERAL PUBLIC ASSISTANCE | | 0 | 4,748 | | | 2130 | GP- TENANT ASSISTANCE | | 0 | 2,344 | | | 2100 | GENERAL PUBLIC ASSISTANCE | | 0 | 10,590 | | | Tota | al by Revenue Type: | | | | | | 2100 | GENERAL PUBLIC ASSISTANCE | Local | 0 | 9,290 | | | 2100 | GENERAL PUBLIC ASSISTANCE | Federal | 0 | 800 | | | 2100 | GENERAL PUBLIC ASSISTANCE | Other | 0 | 500 | | | 2100 | GENERAL PUBLIC ASSISTANCE | Total | 0 | 10,590 | | ## **Program Overview** The General Public Assistance (GPA) provides local funds to children who live with caregivers that are relatives. Included in the Supplemental Security Income (SSI) program provides cash assistance to low income elderly, blind and disabled individuals. The Refugee Resettlement program provides federal funding to assist newly arrived immigrants and the Burial Assistance program provides limited cash assistance to families who can not meet the expenses associated with a funeral. ## **Proposed Budget Summary** The proposed FY 2001 budget for General Public Assistance totals \$10,590,000, a decrease of \$200,000 from FY 2000 Budget. The entire decrease is in nonpersonal services. - **Local.** The proposed *local* budget is \$9,290,000, a decrease of \$200,000 from FY 2000. The entire decrease is in nonpersonal services. - (\$200,000) is a decrease in subsidies and transfer for Council Approved Efficiency Savings - **Federal.** The proposed *federal* budget is \$800,000, the same as FY 2000. - **Other.** The proposed *other* budget is \$500,000, the same as FY 2000. ## 2200 Income Maintenance Administration # **FY 2001 Proposed Operating Budget** Control Center: 2200 INCOME MAINTENANCE ADMINISTRATION (Dollars in Thousands) | Department of Human Services | | | | | |--|----------------|---------------------|---------------------|----------| | Object Class | Actual FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | | Regular Pay -Cont. Full Time | 13,727 | 15,055 | 14,409 | -647 | | Regular Pay - Other | 3,799 | 9,062 | 7,957 | -1,105 | | Additional Gross Pay | 1,517 | 600 | 917 | 317 | | Fringe Benefits | 3,153 | 4,697 | 3,882 | -815 | | Subtotal for: Personal Services (PS) | 22,196 | 29,414 | 27,164 | -2,250 | | Supplies and Materials | 225 | 403 | 317 | -86 | | Telephone, Telegraph, Telegram | 0 | 196 | 753 | 557 | | Rentals - Land and Structures | 9,890 | 3,332 | 3,734 | 402 | | Other Services and Charges | 1,697 | 3,836 | 2,774 | -1,062 | | Contractual Services - Other | 3,228 | 6,397 | 3,565 | -2,832 | | Subsidies and Transfers | -44 | 117 | 97 | -20 | | Equipment and Equipment Rental | 1,246 | 758 | 318 | -440 | | Subtotal for: Nonpersonal Services (NPS) | 16,242 | 15,039 | 11,557 | -3,482 | | Total Expenditures: | 38,438 | 44,453 | 38,722 | -5,731 | | Authorized Spending Levels | | | | | | by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 21,533 | 17,003 | 18,363 | 1,360 | | Federal | 16,905 | 27,450 | 20,359 | -7,091 | | Total: | 38,438 | 44,453 | 38,722 | -5,731 | | | | | | | #### 2200 Income Maintenance Administration | INCOME MAINTENANCE ADMINISTRATION | | | | | | | | |-----------------------------------|--|---------|-----------------------------|-------------------------------|--|--|--| | ` | ollars in Thousands) | | | | | | | | | gram | | Proposed
FY
2001
FTEs | Proposed
FY 2001
Budget | | | | | 2210 | FOOD STAMPS EMPLOYMENT AND TRAINING | | 16 | 1,520 | | | | | 2220 | INCOME MAINTENANCE ADMINISTRATION | | 26 | 2,534 | | | | | 2230 | SYSTEMS REQUIREMENTS AND FUNCTION SUPP | | 32 | 621 | | | | | 2240 | OFFICE OF MANAGEMENT SUPPORT | | 48 | 2,542 | | | | | 2250 | OFFICE OF PROGRAM OPERATIONS | | 596 | 30,644 | | | | | 2260 | OFFICE OF POLICY AND TRAINING | | 8 | 862 | | | | | 2200 | INCOME MAINTENANCE ADMINISTRATION | | 726 | 38,722 | | | | | Tota | al by Revenue Type: | | | | | | | | 2200 | INCOME MAINTENANCE ADMINISTRATION | Local | 206 | 18,363 | | | | | 2200 | INCOME MAINTENANCE ADMINISTRATION | Federal | 520 | 20,359 | | | | | 2200 | INCOME MAINTENANCE ADMINISTRATION | Total | 726 | 38,722 | | | | ## **Program Overview** The Income Maintenance Administration (IMA) directs, coordinates, and determines an individual's eligibility to participate in the District's public benefit programs, such as food stamps, TANF, and Medicaid. #### **Targeted Measures:** - Determine eligibility for TANF and Medicaid benefits within 45 days of receipt of application. - Determine eligibility for Food Stamps benefits within 30 days of receipt of application. - Maintain Food Stamps participation for eligible families and expand Medicaid coverage to families with children having income of up to 200 percent of the poverty level. ### **Recent Accomplishments:** - Processed 139,429 applications for assistance. Approved 6,125 cases (households) for TANF benefits and 60 cases for Food Stamp benefits. Approved 45,340 cases for medical assistance. - Approved 52 cases for refugee assistance. - Established a Customer Service Unit that handled 19,950 calls between February and the end of September 1999 was recognized by the Department of Agriculture for a national award for high quality service. #### 2200 Income Maintenance Administration ## **Proposed Budget Summary** The proposed FY 2001 budget for Income Maintenance Administration totals \$38,721,514, a decrease of \$5,731,486 from FY 2000. There are 726 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$18,362,597, an increase of \$1,359,597 over FY 2000. Of this change, \$515,958 is a decrease in personal services, and \$1,875,555 is an increase in nonpersonal services. There are 206 locally funded full-time positions - \$361,141 is an increase for the 6 percent pay raise for non-union employees. - (\$45,312) is a decrease for a 3.5 percent vacancy rate savings initiative - (\$831,787) is a decrease in personal services to fund salaries and benefits for currently filled positions in other control centers to be reflected in the payroll system (CAPPS) - \$564,579 is an increase for telephone based on the Office of Finance and Resource Management (OFRM) estimates - \$439,000 is an increase for rent based on the Office of Property Management (OPM) estimates - \$891,976 is an increase for other services and charges due to realignment from personal services to fund security and janitorial service costs - (\$20,000) is a decrease in subsidies and transfers for Council-Approved Efficiency Savings - **Federal.** The proposed *federal* budget is \$20,358,917, a decrease of \$7,091,083 from FY 2000. The decrease is due to a reduction in the TANF in the Income Maintenance Program control center. Of this decrease, \$1,733,626 is in personal services and \$5,357,457 is in nonpersonal services. There are 520 full-time federally funded positions. ## **3000 Commission on Social Services** # **FY 2001 Proposed Operating Budget** Control Center: 3000 COMMISSION ON SOCIAL SERVICES ## (Dollars in Thousands) | Object Class | Actual
FY 1999 | Approved FY 2000 | Proposed FY 2001 | Variance | |--|-------------------|------------------|------------------|----------| | Regular Pay -Cont. Full Time | 342 | 252 | 342 | 90 | | Regular Pay - Other | 130 | 421 | 80 | -340 | | Additional Gross Pay | 8 | 10 | 0 | -10 | | Fringe Benefits | 74 | 119 | 64 | -55 | | Subtotal for: Personal Services (PS) | 554 | 802 | 486 | -316 | | Supplies and Materials | 19 | 52 | 22 | -30 | | Utilities | 35 | 80 | 80 | 0 | | Telephone, Telegraph, Telegram | 0 | 112 | 112 | 0 | | Rentals - Land and Structures | 0 | 839 | 839 | 0 | | Other Services and Charges | 48 | 260 | 150 | -110 | | Contractual Services - Other | 538 | 220 | 190 | -30 | | Subsidies and Transfers | 8,865 | 7,655 | 7,655 | 0 | | Equipment and Equipment Rental | 70 | 73 | 32 | -41 | | Subtotal for: Nonpersonal Services (NPS) | 9,575 | 9,291 | 9,080 | -211 | | Total Expenditures: | 10,129 | 10,093 | 9,566 | -527 | | Authorized Spending Levels | | | | | | by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 1,685 | 1,779 | 1,667 | -112 | | Federal | 8,444 | 8,314 | 7,899 | -415 | | Total: | 10,129 | 10,093 | 9,566 | -527 | #### 3000 Commission on Social Services | | OMMISSION ON SOCIAL SER
Ollars in Thousands) | RVICES | | | |------|---|---------|-----------------------------|-------------------------------| | _ | artment of Human Services gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | 3010 | COMMISSIONER OF SOCIAL SERVICES | | 13 | 9,566 | | 3000 | COMMISSION ON SOCIAL SERVICES | | 13 | 9,566 | | Tota | al by Revenue Type: | | | | | 8000 | COMMISSION ON SOCIAL SERVICES | Local | 12 | 1,667 | | 3000 | COMMISSION ON SOCIAL SERVICES | Federal | 1 | 7,899 | | 3000 | COMMISSION ON SOCIAL SERVICES | Total | 13 | 9,566 | ## **Program Overview** The Office of the Commission on Social Services provides day to day management and oversight of the social services programs operated in the Department. ### **Proposed Budget Summary** The proposed FY 2001 budget for Commission on Social Services totals \$9,566,100, a decrease of \$526,900 from FY 2000. There are 13 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$1,667,100, a decrease of \$111,900 from FY 2000. Of this net decrease, \$99,100 increase is in personal services, and \$211,000 decrease is in nonpersonal services. There are 12 locally funded full-time positions. - \$6,123 is an increase for the 6 percent pay raise for non-union employees - \$92,977 is an increase in personal services to hire two additional Social Services Representatives to meet the Mayor's mandate due to increased workload - (\$30,000) is a decrease in supplies and materials - (\$110,000) is a decrease in other services and charges due to realignment of funds to personal services to hire two additional Social Services Representatives - (\$30,000) is a decrease in contractual services for Council-Approved Efficiency Savings - (\$41,000) is a decrease in equipment and equipment rentals for Council-Approved Efficiency Savings - **Federal.** The proposed federal budget is \$7,899,000, a decrease of \$415,000 from FY 2000. The decrease is due to a reduction in the administrative costs for TANF. This entire decrease is in personal services. There is 1 federally funded full-time position. ## 4000 Office of Early Childhood Development # **FY 2001 Proposed Operating Budget** Control Center: 4000 OFFICE OF EARLY CHILDHOOD DEVELOPMENT (Dollars in Thousands) | Department of Human Services | | | | | |--|-------------------|---------------------|---------------------|----------| | Object Class | Actual
FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | | Regular Pay -Cont. Full Time | 456 | 477 | 510 | 32 | | Regular Pay - Other | 850 | 890 | 890 | 0 | | Additional Gross Pay | 107 | 72 | 53 | -18 | | Fringe Benefits | 205 | 245 | 239 | -6 | | Subtotal for: Personal Services (PS) | 1,619 | 1,684 | 1,692 | 8 | | Supplies and Materials | 737 | 46 | 46 | 0 | | Utilities | 0 | 5 | 5 | 0 | | Telephone, Telegraph, Telegram | 2,170 | 8 | 8 | 0 | | Rentals - Land and Structures | 154 | 100 | 100 | 0 | | Other Services and Charges | 109 | 526 | 526 | 0 | | Contractual Services - Other | 5,468 | 5,205 | 13,552 | 8,347 | | Subsidies and Transfers | 48,833 | 39,639 | 32,389 | -7,250 | | Equipment and Equipment Rental | 2,075 | 325 | 325 | 0 | | Subtotal for: Nonpersonal Services (NPS) | 59,545 | 45,854 | 46,951 | 1,097 | | Total Expenditures: | 61,163 | 47,538 | 48,643 | 1,105 | | Authorized Spending Levels | | | | | | by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 24,046 | 23,514 | 23,272 | -242 | | Federal | 37,118 | 24,024 | 25,371 | 1,347 | | Total: | 61,163 | 47,538 | 48,643 | 1,105 | ## 4000 Office of Early Childhood Development | DCF | artment of Human Services | | _ | | |------|---------------------------------------|---------|-----------------------------|-------------------------------| | Pro | gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | 4010 | DAY CARE ADMINISTRATIVE & INTAKE | | 45 | 11,377 | | 4020 | DAY CARE PROVIDER PAYMENTS | | 0 | 32,389 | | 4030 | DAY CARE EARLY INTERVENTION PROGRAM | | 13 | 2,432 | | 4040 | DAY CARE QUALITY PROGRAM DEVELOPMENT | | 14 | 2,446 | | 4000 | OFFICE OF EARLY CHILDHOOD DEVELOPMENT | | 72 | 48,643 | | Tot | al by Revenue Type: | | | | | 4000 | OFFICE OF EARLY CHILDHOOD DEVELOPMENT | Local | 26 | 23,272 | | 4000 | OFFICE OF EARLY CHILDHOOD DEVELOPMENT | Federal | 46 | 25,371 | | 4000 | OFFICE OF EARLY CHILDHOOD DEVELOPMENT | Total | 72 | 48,643 | ## **Program Overview** The Office of Early Childhood Development (OECD) is responsible for the provision of child care services for eligible children six weeks through 12 years of age who meet the District's eligibility requirements. The program also serves children with disabilities up to the age of fifteen whose parents are working. ### **Targeted Measures:** - Increase the number of TANF and low income working parents receiving childcare by 10 percent and add 1,000 new slots for infants and school age children. - Increase the
number of early care and education providers participating in education activities by 10 percent. - Decrease the time between a request and service for early intervention for children with disabilities. #### **Recent Accomplishments:** - Ladies Home Journal magazine ranked D.C. fifth among 200 cities in "caring for kids". - Increased the number of children served on a daily basis in childcare from 6,027 in FY 1998 to 7,467 in FY 1999. - Implemented increases in child care rates thereby increasing the number of available day care providers. ## 4000 Office of Early Childhood Development ### **Proposed Budget Summary** The proposed FY 2001 budget for Office of Early Childhood Development totals \$48,643,038, an increase of \$1,105,038 over FY 2000. There are 72 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$23,272,038, a decrease of \$241,962 from FY 2000. Of this net decrease, \$8,038 is an increase in personal services and \$250,000 is a decrease in nonpersonal services. There are 26 FTE's supported by local sources. - \$28,040 is an increase for the 6 percent pay raise for non-union employees - (\$76,130) is a decrease for a 3.5 percent vacancy rate savings initiative - \$56,128 is an increase in personal services to fully fund the salaries and benefits of local FTEs in the Office of Early Childhood Development - (\$250,000) is a decrease in subsidies and transfers due to one-time allocation for Childcare Mentoring Program funded in FY2000 - **Federal.** The proposed *federal* budget is \$25,371,000, an increase of \$1,347,000 over FY 2000. The increase is due to a realignment of funds from Family Services Administration intended to fund payments to Day Care providers. This entire increase is in nonpersonal services. There are 46 federally funded full-time positions. ## **5000 Family Services Administration** # **FY 2001 Proposed Operating Budget** Control Center: 5000 FAMILY SERVICES ADMINISTRATION (Dollars in Thousands) | Actual
FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | |-------------------|--|---|---| | 1,446 | 1,698 | 1,575 | -123 | | 50 | 33 | 368 | 335 | | 75 | 45 | 55 | 10 | | 252 | 328 | 392 | 64 | | 1,823 | 2,104 | 2,390 | 286 | | 35 | 61 | 16 | -45 | | 0 | 210 | 210 | 0 | | 0 | 804 | 1,290 | 486 | | 34 | 125 | 125 | 0 | | 2,723 | 1,733 | 1,815 | 82 | | 13,826 | 18,781 | 14,661 | -4,120 | | 115 | 177 | 113 | -64 | | 16,733 | 21,891 | 18,230 | -3,661 | | 18,555 | 23,995 | 20,620 | -3,375 | | | | | | | Dollars | Dollars | Dollars | Dollars | | 5,772 | 11,782 | 12,233 | 451 | | 12,783 | 12,213 | 8,387 | -3,826 | | 18,555 | 23,995 | 20,620 | -3,375 | | | 1,446 50 75 252 1,823 35 0 0 34 2,723 13,826 115 16,733 18,555 Dollars 5,772 12,783 | FY 1999 FY 2000 1,446 1,698 50 33 75 45 252 328 1,823 2,104 35 61 0 210 0 804 34 125 2,723 1,733 13,826 18,781 115 177 16,733 21,891 18,555 23,995 Dollars Dollars 5,772 11,782 12,783 12,213 | FY 1999 FY 2000 FY 2001 1,446 1,698 1,575 50 33 368 75 45 55 252 328 392 1,823 2,104 2,390 35 61 16 0 210 210 0 804 1,290 34 125 125 2,723 1,733 1,815 13,826 18,781 14,661 115 177 113 16,733 21,891 18,230 18,555 23,995 20,620 Dollars Dollars Dollars 5,772 11,782 12,233 12,783 12,213 8,387 | ## **5000 Family Services Administration** | (De | MILY SERVICES ADMINISTRATION ollars in Thousands) | 1 | | | | |------|---|---------|-----------------------------|-------------------------------|--| | | gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | | 5010 | FAMILY SERV EMERG SHELTER SUPPORT SERV | | 0 | 13,468 | | | 5020 | FAMILY SERVICES ADMINISTRATION | | 19 | 3,516 | | | 5030 | REFUGEE RESETTLEMENT PROGRAM | | 3 | 1,947 | | | 5040 | FAMILY SERVICES SOCIAL SERVICES DIVISION | | 0 | 399 | | | 5050 | FAMILY PROTECTIVE SERVICES | | 22 | 1,290 | | | 5000 | FAMILY SERVICES ADMINISTRATION | | 44 | 20,620 | | | Tota | al by Revenue Type: | | | | | | 5000 | FAMILY SERVICES ADMINISTRATION | Local | 4 | 12,233 | | | 5000 | FAMILY SERVICES ADMINISTRATION | Federal | 40 | 8,387 | | | 5000 | FAMILY SERVICES ADMINISTRATION | Total | 44 | 20,620 | | | | | | | | | ## **Program Overview** The Family Services Administration investigates reports of abuse, neglect or exploitation of adults and provides related support services. The programs provide homeless services for families and adults through a contractual arrangement with the DC Initiative for the prevention of homelessness. Provide assessments and support services for teen parents under the age of 18 who have applied for or are receiving TANF with a focus on teen pregnancy prevention through the refugee resettlement grants. ## **Targeted Measures:** - Prevent or remedy neglect, abuse, or exploitation of vulnerable adults 18 years of age or older as authorized by the Adult Protective Services Act (APS) of 1984 (D.C. Law 5-156). - Maintain a system of services to enable refugees to become self-sufficient in compliance with Public Law 96-212, the Refugee Act of 1980 and Title IV Immigration and Naturalization Act. - Ensure teen parents on TANF receive adequate adult supervision and move toward self-sufficiency. - Provide a continuum of care for homeless services to families and individuals to help families and individuals move toward self-sufficiency. ### **Recent Accomplishments:** • Responded within 24 hours to 98 percent of reports to APS of life-threatening situations and obtain legal guardianship for 15 clients who were no longer able to manage their own affairs. ## 5000 Family Services Administration - Provided Hypothermia shelter for 150 families, supported overnight emergency shelters with 157 beds for women and 547 beds for men, and funded seven shelter apartments for 146 families. - Confirmed that 98 percent of the teen parents on TANF receiving case management services from the Teen Parent Assessment Program are using birth control thereby avoiding a second pregnancy. - Ensured successful transition to self-sufficiency of refugees with 75 percent of refugees maintaining employment for 90 days or more. #### **Proposed Budget Summary** The proposed FY 2001 budget for Family Services Administration totals \$20,619,900, a decrease of \$3,375,100 from FY 2000. There are 44 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$12,233,000, an increase of \$451,000 from FY 2000. Of this increase, \$10,000 is in personal services, and \$441,000 is in nonpersonal services. There are four locally funded full-time positions. - \$10,000 is an increase for the 6 percent pay raise for non-union employees - (\$45,000) is a decrease in supplies and materials - \$486,000 is an increase for rent costs based on OPM estimates - \$70,000 is an increase for contractual services and charges due to realignment within agency to fund the homeless shelter program in Family Services Administration - (\$70,000) is a decrease in equipment and equipment rentals due to realignment within agency to fund the homeless shelter program in Family Services Administration - **Federal.** The proposed *federal* budget is \$8,386,900, a decrease of \$3,826,100 from FY 2000. The decrease is due to a transfer of funds from Family Services Administration intended to fund payments to Day Care providers and a reduction in federal grants. Of this net decrease, \$276,000 is an increase in personal services, and \$4,102,100 is a decrease in nonpersonal services. There are 40 federally funded full-time positions. # 6000 Mental Retardation and Developmental Disabilities Administration | FY 2001 | Proposed | Operating | Budget | |---------|-----------------|------------------|---------------| | | | | | Control Center: 6000 Total: MENTAL RETARDATION-ADMINISTRATION (Dollars in Thousands) | Department of Human Services Object Class | Actual
FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | |---|-------------------|---------------------|---------------------|----------| | Regular Pay -Cont. Full Time | 3,888 | 4,368 | 4,495 | 127 | | Additional Gross Pay | 36 | 13 | 301 | 288 | | Fringe Benefits | 594 | 800 | 711 | -89 | | Subtotal for: Personal Services (PS) | 4,518 | 5,181 | 5,507 | 326 | | Supplies and Materials | 49 | 87 | 87 | 0 | | Utilities | 0 | 86 | 86 | 0 | | Telephone, Telegraph, Telegram | 0 | 179 | 179 | 0 | | Rentals - Land and Structures | 0 | 617 | 617 | 0 | | Other Services and Charges | 4,285 | 304 | 282 | -22 | | Contractual Services - Other | 97 | 26 | 26 | 0 | | Subsidies and Transfers | 17,275 | 18,804 | 18,611 | -193 | |
Equipment and Equipment Rental | 85 | 90 | 90 | 0 | | Subtotal for: Nonpersonal Services (NPS) | 21,791 | 20,193 | 19,978 | -215 | | Total Expenditures: | 26,309 | 25,374 | 25,485 | 111 | | Authorized Spending Levels by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | by itevellue Type. | Dollars | Dollars | Dollars | | | Local | 24,658 | 24,421 | 21,983 | -2,438 | | Federal | 901 | 753 | 3,302 | 2,549 | | Other | 750 | 200 | 200 | 0 | 26,309 25,374 25,485 111 ## 6000 Mental Retardation and Developmental Disabilities Administration | MENTAL RETARDATION-ADMINISTRATION | | | | | | | | |-----------------------------------|---------------------------------------|---------|-----------------------------|-------------------------------|--|--|--| | (Do | ollars in Thousands) | | | | | | | | _ • | Department of Human Services Program | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | | | | 6010 | OFFICE OF THE ADMINISTRATOR | | 16 | 1,857 | | | | | 6020 | DEVELOPMENTAL SERVICE CENTER | | 23 | 20,101 | | | | | 6030 | BUREAU OF COMMUNITY SERVICES | | 74 | 3,527 | | | | | 6000 | MENTAL RETARDATION-ADMINISTRATION | | 113 | 25,485 | | | | | Tota | al by Revenue Type: | | | | | | | | 6000 | MENTAL RETARDATION-ADMINISTRATION | Local | 100 | 21,983 | | | | | 6000 | MENTAL RETARDATION-ADMINISTRATION | Federal | 13 | 3,302 | | | | | 6000 | MENTAL RETARDATION-ADMINISTRATION | Other | 0 | 200 | | | | | 6000 | MENTAL RETARDATION-ADMINISTRATION | Total | 113 | 25,485 | | | | | | | | | | | | | ## **Program Overview** The Mental Retardation and Developmental Disabilities Administration (MRDDA) plans, coordinates, develops, delivers and monitors a network of comprehensive person-centered services and supports eligible District residents having mental retardation and other developmental disabilities. Services include medical and social assessments, case management, community—based residential placements, practical life skills development, social interaction opportunities, vocational training and employment services, and specialized therapeutic planning and treatment. #### **Targeted Measures:** - Set up external monitoring of services for people with developmental disabilities. - Reduce caseload ratio from one caseworker for every 60 cases to one caseworker for every 30 cases. - Implement automated responsive system for emergencies and incident management. - Develop a treatment plan for each individual and create broader range of service options based on individual needs and preferences. - In conjunction with the Department of Health's Medical Assistance Administration, MRDDA will expand an existing pilot project to place more mentally retarded clients in a community based setting. This is now possible because the Health Care Finance Administration will pay for this service through a Medicaid waiver. #### **Proposed Budget Summary** The proposed FY 2001 budget for Mental Retardation Administration totals \$25,484,987, an increase of \$110,987 over FY 2000. There are 113 FTEs supported by this control center. ## 6000 Mental Retardation and Developmental Disabilities Administration • **Local.** The proposed *local* budget is \$21,982,987, a decrease of \$2,438,013 from FY 2000. Of this change, \$325,987 is an increase in personal services, and \$2,764,000 is a decrease in nonpersonal services. There are 100 locally funded full-time positions. - \$138,823 is an increase for the 6 percent pay raise for non-union employees - \$327,937 is an increase in personal services to fund salaries and benefits for currently filled positions within Mental Retardation Administration control center to be reflected in the payroll system CAPPS - (\$140,773) is a decrease for a 3.5 percent vacancy rate savings initiative - (\$22,000) is a decrease for other services and charges due to a redirection of funds within the agency to fund salaries and benefits for currently filled positions within Mental Retardation Administration control center to be reflected in the payroll system (CAPPS) - (\$142,000) is a decrease for subsidies and transfers due to a redirection of funds within the agency to fund salaries and benefits for currently filled positions within Mental Retardation Administration control center to be reflected in the payroll system (CAPPS) - (\$2,500,000) is a decrease due to a redirection of fund within the agency from local budget to federal budget to recoup expenses through Medicaid - (\$100,000) is a decrease in subsidies and transfers for Council-Approved Efficiency Savings - **Federal.** The proposed *federal* budget is \$3,302,000, an increase of \$2,549,000 over FY 2000. The increase is due to a redirection of funds within the agency from local to federal budget. This entire increase is in nonpersonal services. There are 13 federally funded full-time positions. - **Other.** The proposed *other* budget is \$200,000, the same as FY 2000. ## 7000 Rehabilitation Services Administration # **FY 2001 Proposed Operating Budget** Control Center: 7000 REHABILITATION SERVICES ADMINISTRATION (Dollars in Thousands) | Department of Human Services | | | | | |--|-------------------|---------------------|---------------------|----------| | Object Class | Actual
FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | | Regular Pay -Cont. Full Time | 6,449 | 6,777 | 8,146 | 1,370 | | Regular Pay - Other | 174 | 93 | 298 | 205 | | Additional Gross Pay | 175 | 232 | 377 | 145 | | Fringe Benefits | 1,100 | 1,151 | 1,643 | 492 | | Subtotal for: Personal Services (PS) | 7,898 | 8,252 | 10,464 | 2,212 | | Supplies and Materials | 54 | 185 | 185 | 0 | | Telephone, Telegraph, Telegram | 0 | 135 | 135 | 0 | | Rentals - Land and Structures | 375 | 2,380 | 2,380 | 0 | | Other Services and Charges | 820 | 861 | 1,492 | 631 | | Contractual Services - Other | 251 | 390 | 390 | 0 | | Subsidies and Transfers | 9,111 | 8,069 | 9,069 | 1,000 | | Equipment and Equipment Rental | 433 | 517 | 472 | -45 | | Subtotal for: Nonpersonal Services (NPS) | 11,043 | 12,537 | 14,123 | 1,586 | | Total Expenditures: | 18,941 | 20,789 | 24,587 | 3,798 | | Authorized Spending Levels | | | | | | by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 3,863 | 6,379 | 6,533 | 154 | | Federal | 14,901 | 14,190 | 17,834 | 3,644 | | Other | 177 | 220 | 220 | 0 | | Total: | 18,941 | 20,789 | 24,587 | 3,798 | #### 7000 Rehabilitation Services Administration | REHABILITATION SERVICES ADMINISTRATION (Dollars in Thousands) Depositment of Human Services | | | | | | | |---|--|---------|-----------------------------|-------------------------------|--|--| | | artment of Human Services gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | | | 7010 | REHABILITATION ADMINISTRATION | | 52 | 7,596 | | | | 7020 | CLIENT SERVICES DIVISION | | 112 | 12,686 | | | | 7030 | DISABILITY DETERMINATION DIVISION | | 37 | 4,304 | | | | 7000 | REHABILITATION SERVICES ADMINISTRATION | | 201 | 24,587 | | | | Tota | al by Revenue Type: | | | | | | | 7000 | REHABILITATION SERVICES ADMINISTRATION | Local | 0 | 6,533 | | | | 7000 | REHABILITATION SERVICES ADMINISTRATION | Federal | 201 | 17,834 | | | | 7000 | REHABILITATION SERVICES ADMINISTRATION | Other | 0 | 220 | | | | 7000 | REHABILITATION SERVICES ADMINISTRATION | Total | 201 | 24,587 | | | ## **Program Overview** The Rehabilitation Services Administration assists individuals with disabilities in becoming self-sufficient and independent within their home and community by empowering them to choose, prepare for, enter and maintain gainful employment through the provision of authorized vocational rehabilitation services. It performs quality disability determinations of claims and applications for Social Security Disability Insurance (SSDI) and Supplemental Security Income (SSI) benefits. ## **Targeted Measures:** - Complete intakes on all applicants for authorized vocational rehabilitation services and determine eligibility within the 60-days as required by the District. - Ensure individuals with disabilities achieve competitive employment consistent with their unique strengths, resources, abilities and interests. - Assure 63 percent of persons served are individuals diagnosed as having severe disabilities. - Ensure all claims for Social Security Disability Insurance (SSDI) and Supplemental Security Income (SSI) are processed within 70 days with a 90.6 percent accuracy rate as established by the Social Security Administration. #### 7000 Rehabilitation Services Administration #### **Achievements** - Seven hundred and eighty (780) customers achieved successful employment outcomes. - The Randolph-Sheppard Vending Facilities Program (RSVFP) that provides training, licensure, and placement of individuals who are legally blind as operators of vending facilities opened four new sites. These sites will provide additional employment opportunities for the legally blind. - Re-established the Rehabilitation Services Administration Employer Advisory Council. The Council is comprised of 27 businesses and corporations in the Metropolitan area. The Mayor appoints members of the Advisory Council. #### **Proposed Budget Summary** The proposed FY 2001 budget for Rehabilitation Services Administration totals \$24,586,790, an increase of \$3,797,790 over FY 2000. There are 201 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$6,532,883, an increase of \$153,883 over FY 2000. This entire increase is in personal services. - \$142,187 is an increase for the 6 percent pay raise for non-union employees - \$28,932 is an increase for personal services to fund salaries and benefits for currently filled local FTEs within Rehabilitation Services Administration control center to be reflected in the payroll system (CAPPS) - (\$17,236) is a
decrease for a 3.5 percent vacancy rate savings initiative - **Federal.** The proposed *federal* budget is \$17,833,907, an increase of \$3,643,907 over FY 2000. The increase is due to an increase in federal grants from the Department of Health and Human Services. Of this increase, \$2,057,907 is in personal services, and \$1,586,000 is in nonpersonal services. There are 201 federally funded full-time positions. - **Other.** The proposed *other* budget is \$220,000, the same as FY 2000. ## **8000 Youth Services Administration** # **FY 2001 Proposed Operating Budget** Control Center: 8000 YOUTH SERVICES ADMINISTRATION (Dollars in Thousands) | Department of Human Services Object Class | Actual
FY 1999 | Approved
FY 2000 | Proposed FY 2001 | Variance | |---|-------------------|---------------------|------------------|----------| | Regular Pay -Cont. Full Time | 10,534 | 10,925 | 10,500 | -425 | | Regular Pay - Other | 946 | 2,114 | 1,946 | -168 | | Additional Gross Pay | 3,223 | 2,648 | 3,029 | 381 | | Fringe Benefits | 2,247 | 2,466 | 2,484 | 18 | | Subtotal for: Personal Services (PS) | 16,951 | 18,153 | 17,959 | -194 | | Supplies and Materials | 967 | 1,413 | 1,351 | -62 | | Utilities | 653 | 422 | 907 | 485 | | Telephone, Telegraph, Telegram | 173 | 451 | 481 | 30 | | Rentals - Land and Structures | 0 | 678 | 678 | 0 | | Other Services and Charges | 1,079 | 760 | 730 | -30 | | Contractual Services - Other | 8,136 | 15,040 | 6,040 | -9,000 | | Subsidies and Transfers | 10,783 | 3,166 | 12,066 | 8,900 | | Equipment and Equipment Rental | 994 | 804 | 804 | 0 | | Subtotal for: Nonpersonal Services (NPS) | 22,786 | 22,734 | 23,057 | 323 | | Total Expenditures: | 39,737 | 40,887 | 41,016 | 129 | | Authorized Spending Levels by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 38,591 | 39,692 | 39,863 | 171 | | Federal | 363 | 500 | 277 | -223 | | Other | 2 | 4 | 4 | 0 | | Intra-District | 782 | 691 | 872 | 181 | | Total: | 39,737 | 40,887 | 41,016 | 129 | #### 8000 Youth Services Administration | (De | OUTH SERVICES ADMINIST
collars in Thousands)
artment of Human Services | ΓRATION | | | | |------|--|----------------|-----------------------------|-------------------------------|--| | Pro | gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | | 8020 | YSA COURT & COMMUNITY SERVICES | | 87 | 18,578 | | | 8030 | YSA YOUTH DETENTION SERVICES | | 345 | 20,437 | | | 8040 | YSA OFFICE OF THE ADMINISTRATOR | | 7 | 2,002 | | | 8000 | YOUTH SERVICES ADMINISTRATION | | 439 | 41,016 | | | Tot | al by Revenue Type: | | | | | | 8000 | YOUTH SERVICES ADMINISTRATION | Local | 432 | 39,863 | | | 8000 | YOUTH SERVICES ADMINISTRATION | Federal | 7 | 277 | | | 8000 | YOUTH SERVICES ADMINISTRATION | Other | 0 | 4 | | | 8000 | YOUTH SERVICES ADMINISTRATION | Intra-District | 0 | 872 | | | 8000 | YOUTH SERVICES ADMINISTRATION | Total | 439 | 41,016 | | ## **Program Overview** The Youth Services Administration is responsible for the citywide system of services for juvenile delinquency prevention and control in the District. It administers intake, case management, court liaison and diversion services, in-home services, group and shelter care and home detention service. It also provides custodial diagnostic, education, recreation, and rehabilitative and therapeutic services for youth awaiting trial (detained) or serving a specified sentence (committed). ### **Targeted Measures** - Improve the physical plant at Oak Hill Youth Center. - Provide services promoting public safety and meets the rehabilitation needs of youth in the least restructured environment. - Provide a safe and secure environment in which youth awaiting trail and those who are committed are provided education and related treatment services. ## Accomplishments - Installed a new centralized juvenile management system that allows the program to collect data on all children entering the system and also allow the dissemination of this data electronically. - Completed solicitations for residential and non-residential treatment services in the Bureau of Court and Community Services. • Completed a solicitation for a new 80-bed youth services center in the District of Columbia when built will comply with the Jerry M. court order. This court order requires that youth awaiting trial should be separated from those who have been tried and are serving a defined sentence. #### 8000 Youth Services Administration #### **Proposed Budget Summary** The proposed FY 2001 budget for Youth Services Administration totals \$41,016,005, an increase of \$129,005 over FY 2000. There are 439 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$39,863,164, an increase of \$171,164 over FY 2000. Of this change, \$213,700 is a decrease in personal services, and \$384,864 is an increase in nonpersonal services. There are 432 locally funded full-time positions. - \$91,518 is an increase for the 6 percent pay raise for non-union employees - \$90,968 is an increase in personal services for the Youth Services Administration to hire three additional correctional officers for the new Youth Facilities - (\$396,186) is a decrease for a 3.5 percent vacancy rate savings initiative - \$484,864 is an increase for utilities based on OPM estimates - \$30,000 is an increase for telephone based on OPM estimates - (\$30,000) is a decrease for other services and charges to personal services to realign budget within the agency due to increased workload - (\$9,000,000) is a decrease from contractual services to subsidies and transfers due to realignment of funds within the agency for classify payment to vendors providing services to District Youths detained for trial and supervision as ordered by the District Circuit Court - \$9,000,000 is an increase in subsidies and transfers due to realignment of funds within the agency to classify payments to vendors providing services to District Youths detained for trial and supervision as ordered by the District Circuit Court - (\$100,000) is a decrease in subsidies and transfers for Council-Approved Efficiency Savings - **Federal.** The proposed *federal* budget is \$277,000, a decrease of \$223,000 from FY 2000. The decrease is due to a reduction of Social Services Block grant. This entire decrease is in personal services. There are 7 federally funded full-time positions. - **Other.** The proposed *other* budget is \$4,000, the same as FY 2000. - Intra-District. The proposed intra-District budget is \$871,841, an increase of \$180,841 from FY 2000. The increase in personal services is due to intra-District agreement with the office of Grants Management and Development. Of this net increase, \$242,841 is an increase in personal services and \$62,000 is a decrease in nonpersonal services. ## 9000 Office of the Chief Financial Officer # **FY 2001 Proposed Operating Budget** Control Center: 9000 OFFICE OF THE CHIEF FINANCIAL OFFICER (Dollars in Thousands) | Department of Human Services | | | | | |---|-------------------|---------------------|---------------------|----------| | Object Class | Actual
FY 1999 | Approved
FY 2000 | Proposed
FY 2001 | Variance | | Regular Pay -Cont. Full Time | 1,323 | 2,275 | 2,076 | -199 | | Regular Pay - Other | -110 | 367 | 267 | -100 | | Additional Gross Pay | 51 | 99 | 99 | 0 | | Fringe Benefits | 239 | 568 | 491 | -77 | | Subtotal for: Personal Services (PS) | 1,503 | 3,309 | 2,933 | -376 | | Supplies and Materials | 30 | 126 | 126 | | | Utilities | 0 | 1,379 | 1,379 | 0 | | Telephone, Telegraph, Telegram | 0 | 102 | 102 | 0 | | Rentals - Land and Structures | 0 | 440 | 0 | -440 | | Other Services and Charges | 42 | 407 | 212 | -195 | | Contractual Services - Other | 475 | 1,500 | 1,578 | 78 | | Subsidies and Transfers | 1,255 | 558 | 560 | 2 | | Equipment and Equipment Rental | 91 | 132 | 97 | -35 | | Subtotal for: Nonpersonal Services (NPS) | 1,893 | 4,644 | 4,054 | -590 | | Total Expenditures: | 3,396 | 7,953 | 6,987 | -966 | | Authorized Spending Levels by Revenue Type: | Dollars | Dollars | Dollars | Dollars | | Local | 1,688 | 3,302 | 3,232 | -70 | | Federal | 1,708 | 4,579 | 3,682 | -897 | | Other | 0 | 72 | 72 | 0 | | Total: | 3,396 | 7,953 | 6,987 | -966 | | | | | | | #### 9000 Office of the Chief Financial Officer | OFFICE OF THE CHIEF FINANCIAL OFFICER (Dollars in Thousands) | | | | | | |--|---------------------------------------|---------|-----------------------------|-------------------------------|--| | | artment of Human Services gram | | Proposed
FY 2001
FTEs | Proposed
FY 2001
Budget | | | 9010 | OFFICE OF THE CHIEF FINANCIAL OFFICER | | 69 | 6,987 | | | 9000 | OFFICE OF THE CHIEF FINANCIAL OFFICER | | 69 | 6,987 | | | Tota | al by Revenue Type: | | | | | | 9000 | OFFICE OF THE CHIEF FINANCIAL OFFICER | Local | 17 | 3,232 | | | 9000 | OFFICE OF THE CHIEF FINANCIAL OFFICER | Federal | 52 | 3,682 | | | 9000 | OFFICE OF THE CHIEF FINANCIAL OFFICER | Other | 0 | 72 | | | 9000 | OFFICE OF THE CHIEF FINANCIAL OFFICER | Total | 69 | 6,987 | | ## **Program Overview** The Office of the Chief Financial Officer (OCFO) provides financial management for both DHS and the Department of Health (DOH). Its activities include the development and execution of the annual budget, the establishment of internal accounting procedures, and processing payments to vendors. In FY 2001, \$1,746,000 within Control Center 9100 (OCFO) of the Department of Health budget also supports all of the OCFO functions in DHS with no FTEs. All of the OCFO FTEs that support the Department of Health are budgeted in DHS. #### **Proposed Budget Summary** The proposed FY 2001 budget for the Office of the Chief Financial Officer totals \$6,986,744, a decrease of
\$966,256 from FY 2000. There are 69 FTEs supported by this control center. • **Local.** The proposed *local* budget is \$3,232,281, a decrease of \$69,719 from FY 2000. Of this change, \$58,281 is an increase in personal services, and \$128,000 is a decrease in nonpersonal services. There are 17 locally funded full-time positions. - \$60,325 is an increase for the 6 percent pay raise for non-union employees - (\$2,044) is a decrease in personal services to realign budget within the agency due to increase in security and janitorial costs - (\$440,000) is a decrease for rent costs based on OPM estimates - \$340,000 is an increase for contractual services to realign budget within the agency due to increase in security and janitorial costs. - \$2,000 increase for subsidies and transfers to realign budget within the agency due to increased workload - (\$30,000) is a decrease in contractual services for Council Approved Efficiency Savings - **Federal.** The proposed *federal* budget is \$3,682,463, a decrease of \$896,537 from FY 2000. The decrease is due to a reduction in the federal grants. Of this decrease, \$434,537 is in personal services and \$462,000 is in nonpersonal services. There are 52 federally funded full-time positions. - **Other.** The proposed *other* budget is \$72,000, the same as FY 2000. # **Performance Goals and Targets** The performance goals and targets below are adapted from the draft performance goals developed by the Deputy Mayor for Children Youth and Families. Upon the appointment of a permanent Director of the Department of Human Services, a new performance contract will be executed between the Mayor and the Director. #### **GOAL** **Mentally Retarded/Developmentally Disabled Administration (MRDDA)**: Develop and Implement a *Person-centered Case Management System* that emphasizes individualized client service plans, quality service provision and performance monitoring and is enhanced by an expanded provider system. Identify and implement the organizational changes that would satisfy the court to fulfill an exit strategy from the "Evans v. Barry" lawsuit. MANAGER: Director, MRDDA SUPERVISOR: Carolyn Graham, Interim Director, Department of Human Services | PERFORMANCE MEASURES | TARGET | | |--|--------|------| | | FY00 | FY01 | | Expansion of FY 1999 Person-centered Case Management pilot | 900 | TBD | | Percent of Person-centered Case Management clients whose | TBD | TBD | | individualized plan goals are achieved. | | | #### GOAL #### **Income Maintenance Administration (IMA):** - Conduct a program in compliance with the Temporary Assistance for Needy Families (TANF) mandatory work-related requirements of the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA) of 1996 to help TANF customers become financially self-sufficient prior to the end of their 60 months of eligibility for federal assistance. - Prevent teen pregnancy or repeat pregnancies and provide support to teen parents to help them live under adult supervision, stay in school and develop job skills that will lead to financial independence - Continue expansion of the District of Columbia Healthy Families Medicaid program to extend medical coverage to families at or below 200 percent of the federal poverty level **MANAGER:** IMA Administrator **SUPERVISOR:** Carolyn Graham, Interim Director, Department of Human Services | PERFORMANCE MEASURES | TARGET | | |--|---------------|---------------| | | FY00 | FY01 | | Achieve the increasing federal participation rate required for non-exempt single parent TANF families and the 90% rate for non-exempt two parent families in work or work-related activities allowable under PROWA | 40% | 45% | | Provide services that keep teen parents in school, help them live with their parents or other adult supervision | 1,150 clients | 1,150 clients | | Increase medical coverage to families at or below 200 percent of federal poverty level | 8,600 | 8,700 | #### **GOAL** **Rehabilitation Services Administration (RSA)**: Maintain and improve upon RSA performance goals for gainfully employed customers. #### MANAGER: SUPERVISOR: Carolyn Graham, Interim Director, Department of Human Services | PERFORMANCE MEASURES | TARGET | | |---|--------|------| | | FY00 | FY01 | | Rehab. Services Admin. (RSA) customers achieving successful | 829 | 890 | | employment (90 days or more) | | | #### **GOAL** **Youth Services Administration (YSA)**: Expand YSA facilities capacity to better serve juvenile detainees, limit overcrowding and support the District's emergence from the Jerry M. Consent decree. #### FY 2000 KEY OBJECTIVE Replacement/Expanded Facility for Oak Hill in FY 2000 MANAGER: Director, YSA **SUPERVISOR**: Carolyn Graham, Interim Director, Department of Human Services | PERFORMANCE MEASURES | TARGET | | |---|--------|------| | | FY00 | FY01 | | Maintain Court-Ordered Daily Maximum Inmate Population at Oak | ≤188 | ≤188 | | Hill (≤188 inmates) | | | #### **GOAL** #### **Family Services Administration (FSA):** - Strengthen families with the maintenance of the Adult Protective Services program - Increase transitional housing for adults and families MANAGER: Director, FSA **SUPERVISOR**: Carolyn Graham, Interim Director, Department of Human Services | PERFORMANCE MEASURES | TARGET | | |---|---------|---------| | | FY00 | FY01 | | Response to reports of neglect, abuse and exploitation of frail elderly and disabled adults (Life threatening situations) | 24 hr | 24 hr | | Response to reports of neglect, abuse and exploitation of frail elderly and disabled adults (Non-life threatening situations) | 10 days | 10 days | #### **GOAL** **Office of Early Childhood Development (OECD)**: .Serve as the single administrative unit within the District Government with responsibility for coordination of citywide efforts to expand and improve childcare and development services in the public and private sector **MANAGER:** Director, OECD SUPERVISOR: Carolyn Graham, Interim Director, Department of Human Services | PERFORMANCE MEASURES | TARGET | | |--|------------|---------| | | FY00 | FY01 | | Increase the number of early care and education caregivers in | 3,168 | 3,485 | | educational activities over prior year | | | | Quality Child Care Initiative programs will increase their rating on | Rating TBD | 100% | | the national environmental rating scale by at least one point. | | | | Decrease the time from a family's initial request for early intervention | 45 days | 45 days | | to initiation of services (Baseline being established in FY 2000) | | |